

Radio Analog

2.4 & 5 GHz

Radio Digital

WiFi

MCU

192Mhz Cortex-M4 256KB SRAM 1MB NOR FLASH GPIO, I2C, I2S, etc. RTOS (no kernel) MCU (Microcontroller) low-cost, single chip computer

9 BILLION new MCU devices built and deployed every year

Connected devices create profoundly better customer experiences.

How do you know if the compressor in your fridge needs to be replaced?

The Old WayMelted ice cream

The New Way
Auto-diagnosis

"Ransomware attacks will target more IoT devices in 2018"

"Huge IoT botnet may be used for Ukraine attack"

"When smart gadgets spy on you: Your home life is less private than you think" "Industrial IoT to equip new era of corporate intruders coming in through devices"

"Security experts warn of dangers of connected home devices"

"Hacking these IoT baby monitors is child's play, researchers reveal"

"Hackers infect 500,000 consumer routers all over the world with malware"

"Your smart fridge may kill you: The dark side of IoT"

"The Lurking Danger of Medical Device Hackers"

"Hacking critical infrastructure via a vending machine? The IOT reality"

"Protecting Your Family: The Internet of Things Gives Hackers Creepy New Options" "Why the KRACK Wi-Fi mess will take decades to clean up

Mirai Botnet attack

Everyday devices are used to launch an attack that takes down the internet for a day

100k devices

Exploited a well known weakness

No early detection, no remote update

Building a highly-secured device is difficult and costly.

Design and build a holistic solution

You're only as secure as your weakest link.

You must have the <u>technical</u> <u>expertise</u> to stitch disparate security components into an gap-free, end-to-end solution.

Recognize and mitigate emerging threats

! Threats evolve over time.

You must have the <u>ongoing</u> <u>security expertise</u> to identify and create the updates needed to mitigate new threats as they emerge.

Distribute and apply updates on a global scale

Update efficiency is critical.

You must have the <u>infrastructure</u>, <u>logistics and operational</u> <u>excellence</u> to deliver and deploy updates globally to your entire fleet of devices in hours.

How can we secure the 9 BILLION new MCU-based devices built and deployed every year?

Azure Sphere is an end-to-end solution for securing MCU powered devices

Azure Sphere Certified Chips

with a built-in **hardware root of trust** created from Microsoft's learnings securing three generations of Xbox consoles.

Azure Sphere defines two templates for secured chips

Certified Azure Sphere Chip

Highly-Secured & Internet Connected

Guarded

No Internet Connection

SECURED with full Pluton Security Subsystem

CONNECTED with built-in Internet networking

CROSSOVER rich processing brought to MCUs

LOCKED with Pluton IP block

GUARDED by full Azure Sphere Chip

HARD-WIRED within device

The Azure Sphere OS

a multi-layer defense-in-depth OS that merges the best of Microsoft and OSS technologies to create a trustworthy platform for new IoT experiences

The Azure Sphere OS is optimized for IoT, security, and agility

Secure Application Containers

Compartmentalize code for agility, robustness & security

On-chip Cloud Services

Provide update, authentication, and connectivity

Custom Linux kernel

Empowers agile silicon evolution and reuse of code

Security Monitor

Guards integrity and access to hardware resources

Pluton Runtime

Controls processing cores and access to crypto ops

The Azure Sphere Security Service

guards every Azure Sphere device; it **brokers trust** for connectivity through certificate based authentication, **detects emerging threats** through online failure reporting, and **renews device security** through software updates.

The Azure Sphere Security Service connects and protects every Azure Sphere device

Protects your devices and your customers with certificate-based authentication of all communication

Detects emerging security threats through automated processing of on-device failures

Responds to threats with fully automated on-device updates of OS

Allows for easy deployment of software updates to Azure Sphere powered devices

Device Security is like a stool; it requires three legs:

Microsoft has more than 25 years experience protecting customers and their devices.

The 7 properties of highly secured devices

Is your device highly secured or does it just have some security features?

Hardware Root of Trust

Is your device's identity and software integrity secured by hardware?

Defense in Depth

Does your device remain protected if one of its security mechanisms is defeated?

Small Trusted Computing Base

Is your device's securityenforcement code protected from bugs in other code?

Dynamic Compartments

Can your device's security enforcement improve after deployment?

Certificate-Based Authentication

Does your device use certificates instead of passwords for authentication?

Failure Reporting

Does your device report back failures and anomalies?

Renewable Security

Does your device's software update automatically?

https://aka.ms/7properties

"Supply chains are not friendly territory."

- Andrew "bunnie" Huang, BlueHat IL 2019

https://www.youtube.com/watch?v=RqQhWitJ1As

Some properties depend only on hardware support

Hardware Root of Trust

Hardware Root of Trust

Unforgeable cryptographic keys generated and protected by hardware

- Hardware to protect device identity
- Hardware to secure software boot
- Hardware to attest system integrity

Some properties depend on hardware and software

Defense in Depth

Dynamic Compartments

Small Trusted Computing Base

Dynamic Compartments

Internal barriers limit the reach of any single failure

- Hardware to create barriers
- Software to configure into compartments

Some properties depend on hardware, software and cloud

Certificate-Based Authentication Failure Reporting Renewable Security

Renewable Security

Device security renewed to overcome emerging and evolving threats

- Cloud to provide updates
- Software to apply updates
- Hardware to prevent rollbacks

Meeting the 7 properties is difficult and costly

Design and build a holistic solution

You're only as secure as your weakest link.

You must have the <u>technical</u> <u>expertise</u> to stitch disparate security components into an gap-free, end-to-end solution.

Recognize and mitigate emerging threats

Threats evolve over time.

You must have the <u>ongoing</u> security expertise to identify and create the updates needed to mitigate new threats as they emerge.

Distribute and apply updates on a global scale

Update efficiency is critical.

You must have the <u>infrastructure</u>, <u>logistics and operational</u> <u>excellence</u> to deliver and deploy updates globally to your entire fleet of devices in hours.

Context Matters: Hackers attack casino

Attackers gain access to casino database through fish tank

Entry point was a connected thermometer

Once in, other vulnerabilities were exploited

Gained access to high-roller database

Let's secure the future.

SECURED FROM THE SILICON UP

